

Combining Geophytes and Perennials

By Bobbi Gustafson
April 11, 2014

Plant geophytes and perennials in layers for vibrant, colorful results

Some of the most beautiful plant combinations are those achieved with geophytes and perennials. “What’s a geophyte?” you ask. That’s the general term given to the underground parts of tulips, lilies, crocus, anemones, daffodils, iris, dahlias and similar plants.

Many people collectively refer to these underground parts as “bulbs,” but that is not always correct. Tulips, lilies, daffodils and narcissus grow from bulbs, to be sure, but crocuses and anemones grow from corms, irises grow from rhizomes, and dahlias grow from tubers. And that’s just for starters.

But a geophyte by any name is still a sweet companion for many perennials. So, if you want to create stunning displays of color and texture, start with a little research.

Beginning in early spring, study for one year the different perennials and geophytes that bloom at the same time. With this knowledge you can mix and match, imagining which plants would complement others, and come up with your own combinations.

If that’s too much planning for you, here are some commonly used pairings that deliver great looks year after year:

Early each spring, crocus will appear. Try white or purple crocuses arranged in front of or around hellebores. In pots or in a flower bed, combine crocus, primroses and snowdrops.

Crocus even look great in lawns, because usually they come and go before the grass needs mowing. To plant crocus corms, make a dibble out of a piece of 1-inch doweling. Taper one end and press it into the lawn to make planting holes. Plant crocus corms 3 inches deep, cover them with soil, and rake compost over the site, which will become a showpiece in late winter. Or, try ‘Pickwick’ (a purple-and-white-striped crocus) arranged in a thick mass around white snowdrops—or vice versa.

After crocuses, I think of muscari. Some fun combinations are muscari, Grecian windflowers, primrose, ‘Tête-à-tête’ mini daffodils, early tulips and hyacinth planted in pots. These pots make lovely gifts.

To make a pot combo, begin during the last week in September or early October. Take an 8”x8” pot and put a couple of inches of soil in the bottom. Mix in a few sprinkles of bulb food at the bottom and cover with a little more soil. Add tulip bulbs and cover with a couple inches of soil. Plant mini daffodils, and add a little more soil so the rest of the bulbs should be about 4 inches

deep. “Garnish” with compost on top. Set the pot in a place open to rain and cold. When the plants start peeking out of the soil, sprinkle a little pet-safe slug bait around the area and get ready for a rush of flowers and color.

Other fun combinations include early pink tulips coming up through white Grecian windflowers, green and white late-spring tulips planted under alyssum, and purple allium planted under a healthy patch of alyssum or under a nice patch of sky blue Chinese forget-me-nots.

White alyssum and blue Dutch iris are beautiful, too, as are dark purple tulips under a patch of creeping Jenny. Early white emperor tulips growing up through multi-colored Grecian windflowers are a sure hit, and sweet woodruff is a nice backdrop for tulips and pansies.

Some geophytes also come up nicely through sedum. And, big pots of daffodils can be started early, then relocated to strategic sites when inspiration strikes.

Try this, too: In October, dig a hole 14 inches in diameter and 12 inches deep. Mix a little bulb food in the bottom of the hole. Cover with a half-inch of soil. Plant 22 red apeldoorn tulip bulbs. Cover bulbs till the hole is 5 inches deep. Then dig the hole 6 inches wider and plant dark blue winter pansies over the whole circle. After they take root well, sprinkle some compost around. In the spring the red tulips will grow up through the dark blue pansies, making a marvelous display. When they are done, cut the tops off the spent flowers (the pansies will still be blooming) and sprinkle the spot with compost. Add white Grecian wind flowers to the outside of this combination for a patriotic effect.

Peony

Crocus

Want more ideas?

Try a patch of early, yellow tulips with thickly planted, electric blue muscari in front of them for a striking look. Or, plant a thick row of bluebells and a large clump of ‘Gold Dust’ alyssum in front, and poppies sown behind them both. The poppies will grow up and steal the show when the others are done blooming.

Geophyte planting season is only a few months away. Try a few of these combinations or ones of your own making. Your friends will be amazed—and you will be hooked.

Right depth, right result

To ensure your geophytes bloom and thrive, plant them at the proper depths. Here's a short list of common flower bulbs, corms, rhizomes and tubers, and their recommended planting depths.

Name Planting depth (inches)

Anemone 3

Crocus 4

Snowdrop 4

Bulbous Iris 4

Dahlias 4 (plant in spring)

Tulips 6

Muscari 6

Hyacinth 6

Daffodil/Narcissus 7

Lilies 8

Tulips 12 (discourages multiplying)

Left: A ribbon of purple and yellow crocus winding through a rose border can bring a much needed touch of color in March or early April. **Right:** Yellow daffodils brighten a planter box in early spring. *Photos by Christine Farrow / WSU Skagit County Master Gardeners.*

Note: a hyperlink in this article has been updated since its initial publication.

Passion for Perennials

A WSU Skagit County Master Gardeners Know & Grow Workshop

Learn from Blake Taylor-Mixon how to choose from perennials A to Z in “Passion for Perennials – What’s Beautiful for Skagit Gardens.”

When: 1 PM Tuesday, April 15

Where: WSU Sakuma Auditorium, 16650 SR 536 (Memorial Highway)

Info: Call 360-428-4270, ext. 0 for more information or go to:
<https://extension.wsu.edu/skagit/mg/>